Simulation Results from the AIMS™ EUV Development Project Anthony Garetto, Dirk Hellweg, Jan Hendrik Peters, Sascha Perlitz, Markus Weiss Brussels, 1. Oct. 2012 - 1 Introduction - 2 Tool Layout Overview - 3 Simulation Results - 4 Summary - 1 Introduction - **2** Tool Layout Overview - 3 Simulation Results - 4 Summary ## Photomask closed loop defect solution - AIMS™ allows defect qualification based on the aerial image produced by scanner like illumination - Verifies that defects are printable and require repair - Verifies that repair is successful - MeRiT® provides repair solutions for a wide variety of defects # EUV mask defects and repairs must be qualified before printing wafers - 1 Introduction - 2 Tool Layout Overview - 3 Simulation Results - 4 Summary ## **Status of the Project** - AIMS™ EUV Project started mid of 2011 - Project on track - Final Design Milestone successfully passed - Tool layout fixed for two configurations (sub-fab and bay-chase) - All components ready for production - Some components already in manufacturing - Simulation of tool final performance conducted ## **AIMS™ EUV layout** # **EUV Metrology Core (EMC)** - 1 Introduction - **2** Tool Layout Overview - 3 Simulation Results - 4 Summary #### **Performance Simulation** #### Basic flow - Performance of components are derived from - Optical simulation - Statistical behavior - Budget breakdowns - Test stand measurements - Performance of all major specifications checked in the area of - Measurement speed - Source performance - Optical component performance - Resolution, Reproducibility, Location Accuracy - Results of Simulation compared to Acceptance Test criteria ## **Measurement Speed** #### Run rate determined by - Source brightness (dominant factor) - Camera read out speed - Stage movement #### Measurement procedure For a given pupil fill capture 7 focal plane images per site | Specification | Standard mode ≥38.5% pupil fill 28 sites per hour Standard mode ≥77% pupil fill 51 sites per hour Fast mode ≥38.5% pupil fill 56 sites per hour | |---------------|---| | Result | In specification | ### **Source Performance** Source input parameters for simulation measured from test stand data - Size stability - Location stability - Spectral stability - Pulse energy stability - Brightness - Dose stability - Pupil intensity - Run rate 0.92 0.87 0.86 0.85 ## **Optical performance** #### Mirror performance derived from budget - Mirror surface figure - Coating errors - Assembly - Metrology errors #### Mask simulated in 3D with S-Litho - Complete stack information - Different illumination conditions ### Image contrast Monte Carlo input for parameter variations ### **Mask Stack Simulation Parameters** #### Illumination settings utilized: | NA | 0.33/4 | 0.33/4 | 0.33/4 | 0.33/4 | 0.33/4 | |-------------------|-------------|-------------|-------------|-------------|-------------| | Illumination Type | Dipole-x | Dipole-y | Annular | C-Quad | Quasar | | Sigma's geometric | 0.20 - 0.90 | 0.20 - 0.90 | 0.65 - 0.90 | 0.20 - 0.90 | 0.20 - 0.90 | #### **Out-of-band Contribution** #### Input data for simulation: - 180nm-1100nm source spectrum measured and extrapolated to 120nm - literature values for spectral purity filter transmission and gas absorption - reflectivity and stray light loss measurements of mirror coatings - supplier information on spectral quantum efficiency of CCD chip | Specification | Out-of-Band power in the 120nm to 400nm wavelength range < 1%. | |---------------|--| | Result | In specification | ## **CD** Reproducibility #### Simulation Conditions - Imaging/Illumination: NA 0.33, Dipole 90°, Sigma 0.20/0.90 - Source performance as measured on source test stand - Features at mask level - 64 nm lines with 128 nm pitch - 76 nm lines with 384 nm pitch - Simulate aerial image on fine grid 2. Pixelate according to CCD pixel size 3. Apply photon noise to each pixel (Noise over exaggerated) 4. Determine CD with specified averaging $$CD_i = xy nm$$ Repeat many times | Specification | • | Best focus: CD-Repro (3-sigma) ≤ 1.5 nm (mask level) | |---------------|---|--| | Result | • | In specification | - 1 Introduction - **2** Tool Layout Overview - 3 Simulation Results - 4 Summary ## **Summary** - Performance of AIMS™ EUV at final design simulated w.r.t. final acceptance criteria - Design meets or exceeds the specification set - Several long lead items already in production - Project on track for prototype in August 2014 #### Acknowledgements The authors would like to thank SEMATECH and the EMI consortium for their support and contributions to this project We make it visible.